

The Tevatron Connection

and comparisons
with theory!

A Few CDF Run 2 Proton-AntiProton Cross Sections

- Top Pair Cross-Section
- Single Top Cross-Section
- J/ Ψ Cross-Section
- b-Hadron Cross-Section
- b-Jet & b-DiJet Cross-Sections
- Charm Meson Cross-Sections
- $\gamma + b/c$ Cross-Sections
- $\gamma + \gamma$ Cross-Section
- Z-boson Cross-Section
- W-boson Cross-Section
- W+n Jets Cross-Sections
- W/Z + γ Cross-Sections
- W + W Cross-Section
- Z + W & Z + Z Cross-Sections
- Inclusive Jet Cross-Sections

Top Pair Cross Section CDF Run 2 Summary

→ Observed cross sections consistent with each other and with the standard model prediction (1.96 TeV, $m_t = 175 \text{ GeV}$) $\sigma(t\bar{t}) = 6.7^{+0.7}_{-0.9} \text{ pb}$

Bonciani et al., *Nucl. Phys.* **B529**, 424 (1998)
Kidonakis and Vogt, *Phys. Rev.* **D68**, 114014 (2003)

Single Top Cross Section CDF Run 2 Search

$\sigma_t < 10.1 \text{ pb} @ 95\% \text{ CL}$

$\sigma_{t+s} < 17.8 \text{ pb} @ 95\% \text{ CL}$

→ **Search for $W + 2$ jets and tag one b.
Do likelihood fit to H_T (s+t channeled combined).**

The J/ Ψ Cross Section CDF Run 2

b-hadron Cross Section CDF Run 2

→ Run 2 b-hadron P_T distribution compared with FONLL (CTEQ6M).

Cacciari, Frixone,
Mangano, Nason, Ridolfi

→ Excellent agreement between theory and experiment!

39.7 pb⁻¹

|Y| < 1.0

	CDF (μb)	FONLL (μb)
$\sigma(\text{b-hadron})$	$29.4 \pm 0.6(\text{stat}) \pm 6.2(\text{sys})$	$27.5 + 11 - 8.2$

b-Jet Cross Sections CDF Run 2

- **b-quark tag based on displaced vertices. Secondary vertex mass discriminates flavor.**
- **Require one secondary vertex tagged b-jet within $0.1 < |y| < 0.7$ and plot the inclusive jet P_T distribution (MidPoint, $R = 0.7$).**

b-Jet Cross Sections CDF Run 2

- b-quark tag based on displaced vertices. Secondary vertex mass discriminates flavor.
- Require one secondary vertex tagged b-jet within $0.1 < |y| < 0.7$ and plot the inclusive jet P_T distribution (MidPoint, $R = 0.7$).

b-DiJet Cross Section CDF Run 2

Normalized to

bJet-bbarJet $\Delta\phi$

bJet-bbarJet
invariant mass

- Require two secondary vertex tagged b-jets. $|M_{jj}| < 1.2$. One of these tagged jets has to have a corrected transverse energy greater than 30 GeV, the other has to have a raw transverse energy greater than 10 GeV.

Prompt Charm Meson Cross Sections CDF Run 2

→ Theory calculation from M.
Cacciari and P. Nason:
Resummed perturbative
QCD (FONLL), JHEP
0309,006 (2003)

$$\begin{aligned}\sigma(D^0, p_T \geq 5.5 \text{ GeV}, |Y| \leq 1) &= 13.3 \pm 0.2 \pm 1.5 \mu b \\ \sigma(D^{*+}, p_T \geq 6 \text{ GeV}, |Y| \leq 1) &= 5.2 \pm 0.1 \pm 0.8 \mu b \\ \sigma(D^+, p_T \geq 6 \text{ GeV}, |Y| \leq 1) &= 4.3 \pm 0.1 \pm 0.7 \mu b \\ \sigma(D_s^+, p_T \geq 8 \text{ GeV}, |Y| \leq 1) &= 0.75 \pm 0.05 \pm 0.22 \mu b\end{aligned}$$

$\gamma + b/c$ Cross Sections CDF Run 2

→ b/c-quark tag based on displaced vertices. Secondary vertex mass discriminates flavor.

$\gamma + b/c$ Cross Sections CDF Run 2

$\gamma + c$

$\gamma + b$

→ PYTHIA Tune A correctly predicts the relative amount of u, d, s, c, b quarks within the photon events.

The Tevatron Connection
August 9-10, 2004

$E_T(\gamma) > 25 \text{ GeV}$

	CDF (pb)
$\sigma(b+\gamma)$	$40.6 \pm 19.5(\text{stat}) + 7.4(\text{sys}) - 7.8(\text{sys})$
$\sigma(c+\gamma)$	$486.2 \pm 152.9(\text{stat}) + 86.5(\text{sys}) - 90.9(\text{sys})$

Rick Field - CDF/Florida

Page 11

$\gamma + \gamma$ Cross Section CDF Run 2

$\gamma + \gamma$ mass

$\gamma + \gamma \Delta\phi$

- Di-Photon cross section with 207 pb^{-1} of Run 2 data compared with next-to-leading order QCD predictions from DIPHOX and ResBos.

Z-boson Cross Section CDF Run 2

→ Impressive agreement between experiment and NNLO theory (Stirling, van Neerven)!

	CDF (pb)	NNLO (pb)
$\sigma(Z)$	$254.9 \pm 3.3(\text{stat}) \pm 4.6(\text{sys}) \pm 15.2(\text{lum})$	251.3 ± 5.0

W-boson Cross Sections CDF Run 2

→ Impressions (Stirling, 2003)

	CDF	NNLO
$\sigma(W)/\sigma(Z)$	$10.92 \pm 0.15(\text{stat}) \pm 0.14(\text{sys})$	10.69 ± 0.08

	CDF (pb)	NNLO(pb)
$\sigma(W)$	$2775 \pm 10(\text{stat}) \pm 53(\text{sys}) \pm 167(\text{lum})$	2687 ± 54

W + n Jets Cross Sections CDF Run 2

- Run 2 W + n Jets Cross Section compared with Run 1 (JetClu, R = 0.4).
- Run 2 data compared with Alpgen + HERWIG.

W + γ Cross Sections CDF Run 2

$E_T(\gamma) > 7 \text{ GeV}$
 $R(l\gamma) > 0.7$

	CDF (pb)	NLO (pb)
$\sigma(W+\gamma)^* B_R(W \rightarrow l\nu)$	$19.7 \pm 1.7(\text{stat}) \pm 2.0(\text{sys}) \pm 1.1(\text{lum})$	19.3 ± 1.4

Z + γ Cross Sections CDF Run 2

$E_T(\gamma) > 7 \text{ GeV}$
 $R(l\gamma) > 0.7$

	CDF (pb)	NLO (pb)
$\sigma(Z+\gamma)^* B_R(Z \rightarrow ll)$	$5.3 \pm 0.6(\text{stat}) \pm 0.3(\text{sys}) \pm 0.3(\text{lum})$	5.4 ± 0.3

Z + γ Cross Sections CDF Run 2

D) Inner Bremsstrahlung

$E_T(\gamma) > 7 \text{ GeV}$
 $R(l\gamma) > 0.7$

Note: $\sigma(W\gamma)/\sigma(Z\gamma) \approx 4$
while $\sigma(W)/\sigma(Z) \approx 11$

CDF Run 2 Preliminary 202/pb

	CDF (pb)	NLO (pb)
$\sigma(Z+\gamma)^* B_R(Z \rightarrow ll)$	$5.3 \pm 0.6(\text{stat}) \pm 0.3(\text{sys}) \pm 0.3(\text{lum})$	5.4 ± 0.3

W+W Cross Section CDF Run 2

Campbell & Ellis 1999

	CDF (pb)	NLO (pb)
$\sigma(WW) (\text{e},\mu)$	$14.3 \pm 5.6(\text{stat}) - 4.9(\text{stat}) \pm 1.6(\text{sys}) \pm 0.9(\text{lum})$	12.5 ± 0.8
$\sigma(WW) (\text{l+track})$	$19.4 \pm 5.1(\text{stat}) \pm 3.5(\text{sys}) \pm 1.2(\text{lum})$	12.5 ± 0.8

Z+W, Z+Z Cross Sections CDF Run 2

Upper Limit

	CDF (pb)	NLO (pb)
W+Z, Z+Z	< 13.9 (95% CL)	5.2±0.4

Z+W, Z+Z Cross Sections CDF Run 2

CDF Run II Winter 2004 Preliminary, $\mathcal{L}=194 \text{ pb}^{-1}$

Process	$l_1 l_2 l_3 l_4$	$l_1 l_2 l_3 E_T$	$l_1 l_2 E_T$	Combined
ZZ	0.07 ± 0.01	0.13 ± 0.01	0.87 ± 0.14	1.07 ± 0.15
ZW	-	0.81 ± 0.07	0.86 ± 0.14	1.67 ± 0.19
ZZ+ZW	0.07 ± 0.01	0.94 ± 0.08	1.73 ± 0.27	2.74 ± 0.33
WW	-	-	1.26 ± 0.20	1.26 ± 0.20
Fake	0.01 ± 0.02	0.07 ± 0.06	0.56 ± 0.30	0.64 ± 0.34
Drell-Yan	-	-	0.31 ± 0.13	0.31 ± 0.13
$t\bar{t}$	-	-	0.08 ± 0.02	0.08 ± 0.02
Total Background	0.01 ± 0.02	0.07 ± 0.06	2.21 ± 0.38	2.29 ± 0.42
Expected S. + B.	0.08 ± 0.02	1.01 ± 0.10	3.94 ± 0.57	5.03 ± 0.64
Upper Limit	Data	0	0	4

	CDF (pb)	NLO (pb)
W+Z, Z+Z	< 13.9 (95% CL)	5.2±0.4

Inclusive Jet Cross Section CDF Run 2

353 pb⁻¹!

- The challenge is that we measure the jets at the “calorimeter level”. We do not measure partons!

Inclusive Kt Jet Cross Section CDF Run 2

We are using Kt and
MidPoint in Run 2!

- The Run 2 Kt inclusive jet cross section compared with PYTHIA Tune A (CTEQ5L).

Inclusive Kt Jet Cross Section CDF Run 2

I wish we had a QCD
NLO Monte-Carlo
Model with Parton-Showers,
Fragmentation, Beam-Beam
Remnants, etc.!

We are using Kt and
MidPoint in Run 2!

- The Run 2 Kt inclusive jet cross section compared with PYTHIA Tune A (CTEQ5L).